

Atlas SHEMIT

Going Beyond the Public Safety Use Case

Michael Ogata

NIST, Applied Cybersecurity Division

#PSCR2019

DISCLAIMER

Certain commercial entities, equipment, or materials may be identified in this document in order to describe an experimental procedure or concept adequately.

Such identification is not intended to imply recommendation or endorsement by the National Institute of Standards and Technology, nor is it intended to imply that the entities, materials, or equipment are necessarily the best available for the purpose.

*Please note, unless mentioned in reference to a NIST Publication, all information and data presented is preliminary/in-progress and subject to change

Agenda

- The Road to Atlas
- Overview of Atlas' Purpose and Goals
- Advantages to the Approach
- Roadmaps and Future Huddles

PSCR Mobile App Security Work

A Common Problem: Framing Public Safety's Needs Mobile Apps Are More that Just Smart Phone Apps

In order to determine **how** to secure public safety mobile apps, we first have to determine **what** the apps do

What apps do is tied to the activities Public Safety engages in.

The **activities** an app models will dictate the **information** handled by that app.

Atlas Goals

Functions

Information Type Catalog

- High level descriptions
- Security Categorizations
- Links To Information Type Resources

Use Case Catalog

 Information Types in Context

Searchable Resource

- Keyword
- Types
- Disciplines

Audience

Public Safety

- Increased understanding of threat landscape
- Seeing activities through the lens of Cybersecurity

App Developers

- Better informed
- Protocols
- Best Practices

Apps model Actions, Actions require Information

Who

What

Where

Apps model Actions, Actions require Information

Apps model Actions, Actions require Information

Apps model Actions, Actions require Information

Use Case Information Security Categorization

Use Case Information Security Categorization

Use Case Information Security Categorization

Atlas Use Case Catalog

- Collection of Use Cases
- Searchable
 - Discipline
 - Info Type
 - Keyword

Atlas Information Type Catalog

- Collection of Information Types
- Searchable
 - Keyword
 - SecurityCategorization
- Cross reference against
 Use Cases
- Maps types to resources

Atlas Target Audience

Benefits and Uses

First Responders Information
Security
Officers

App Developers Public Safety Researchers

NIST Cybersecurity Framework

Framework Core

Identify

Asset Management Governance Risk Assessment

Protect

Identity
Management
Authentication

Detect

Event Detection Continuous Monitoring

Respond

Planning Mitigation Analysis

Recover

Planning Improvement Comms

Atlas Target Audience

Benefits and Uses

NIEM - National Information Exchange Model

NIEM - National Information Exchange Model


```
"nc:PersonFullName":{
 "description": "A complete name of a p
 "$ref": "#/definitions/nc:PersonNameTe
"nc:PersonGivenName": { -
 "description": "A first name of a pers
 "$ref": "#/definitions/nc:PersonNameTe
"nc:PersonMaidenName":{
 "description": "An original last name
 "$ref": "#/definitions/nc:PersonNameTe
```

NIEM - National Information Exchange Model

Atlas Target Audience

Benefits and Uses

Public Safety Research

- Common description of public safety activities
- Enables collaborative research efforts
 - Identity management
 - Usability
 - Interoperability

Hurdles and Future Work

• Expand the use case database

Export/link to use case data into NIEM schemas

Expand information type links resources

Looking for feedback – check out the demo!

Presentation Overview

- Mobile and wearable devices identified
- Purpose of the project
- Project outline
- Public safety security objectives
- Mobile and wearable test analysis
- Best practices and guidance

Mobile and Wearable Device Examples

The Why

- More Devices, More Problems
- First Responders are/will use mobile and wearable devices to achieve their daily life saving activities
- The security of these public safety devices are important to ensure minimal impact on their daily activities

Project Goals:

- Identify security needs for public safety devices
- Provide guidance to architect secure public safety systems

Project Outline

Perform Research: Use Cases , Threats, and Interviews 02

Analyze Public Safety
Devices

04

Step Number One

Step Number Two

Step Number Three

Step Number Four

01

Identify Security
Objectives

03

Develop Best Practices and Guidance

Public Safety Security Objectives

NISTIR 8196 - Security Analysis of First Responder Mobile and Wearable Devices

Testing Analysis

Purpose:

 Understand the current security features and capabilities of public safety mobile & wearable devices

Methodology:

- Develop analysis plan using the public safety security objectives
- Analyze public safety mobile and wearable devices using the analysis plan
- Identify security features, capabilities, and gaps in the technology

Mobile Device Analysis

Highlighted Observations:

- Easy access and readily available device information
 - make, model, OS version
- Inclusive of many built-in security features
 - VPN, device encryption, authentication mechanisms
- May receive infrequent updates
 - proprietary operating system
 - infrequent application updates and compatibility
- No rogue base station detection

Wearable Analysis

Highlighted Observations:

- Readily available device information but varying in the amount of detail
- Many did not have a full-fledged operating system
 - Rely on external application to process data
- Older/outdated bluetooth version used in all devices
 - Weak authentication process
 - Lack encryption of data
 - No MAC address randomization (susceptible to location tracking)
- Infrequent updates and static device configuration

Developing Best Practices and Guidance

Purpose

- Inform first responders of the security features necessary to achieve their security objectives
- Inform public safety device manufacturers of the security features that should be incorporated in their devices

Methodology

- Don't reinvent the wheel and identify relevant best practices and guidance
- Reference the NIST Cybersecurity Framework
- Reference NISTIR 8228 Considerations for Managing Internet of Things (IoT) Cybersecurity and Privacy Risks

NIST Cybersecurity Framework

Public Safety Security Objectives

NISTIR 8196 - Security Analysis of First Responder Mobile and Wearable Devices

Device Guidance and Considerations

Device Awareness

Cybersecurity Framework: **Identify**

PS Security Objective: Ease of

Management

Multi-factor Authentication

Cybersecurity Framework: **Protect**

PS Security Objective: **Authentication**

Secure Boot/ Boot Validation

Cybersecurity Framework: **Detect**

PS Security Objective: Integrity

Data Isolation

Cybersecurity Framework: Respond

PS Security Objective: **Isolation**

Device Guidance and Considerations

Network Interfaces Awareness

Cybersecurity Framework: **Identify**

PS Security Objective: Ease of

Management

Data **Encryption**

Cybersecurity Framework: **Protect**

PS Security Objective: Confidentiality

MITM Detection

Cybersecurity Framework: **Detect**

PS Security Objective: Integrity

Updates and Patch Management

Cybersecurity Framework: **Respond**

PS Security Objective: **Device Health**

Closing Remarks

NISTIR 8235 – Security Guidance for First Responder Mobile and Wearable Devices

Demonstration of Bluetooth Attack on BLE Device

Contact The Team

Gema Howell Gema@nist.gov

Scott Ledgerwood Scott.ledgerwood@nist.gov

Don Harriss
Donald.Harriss@nist.gov

Kevin G. Brady Jr. Kevin.g.brady@nist.gov

